


Modeling climate change impacts on forest productivity with PnET-CN

Emily Peters, Kirk Wythers, Peter Reich


NE Landscape Plan Update

May 17, 2012

INSTITUTE ON THE
ENVIRONMENT

UNIVERSITY OF MINNESOTA
Driven to Discover™

PnET-CN Model Overview


- Simulates carbon, water, and nitrogen cycling in forests
- “Big-leaf” model
- Stand/ ecosystem scale
- Represents forest types
- Monthly time step

Model Inputs

Climate variables

- air temperature
- precipitation
- solar radiation
- CO₂ concentration
- N deposition rates
- O₃ concentration (D40)

Site parameters

- soil water holding capacity
- land use history

Vegetation parameters (n=46)

- canopy traits (leaf lifespan, thickness)
- photosynthesis & respiration
- water balance
- carbon allocation
- biomass turnover
- N concentration

Model Outputs

C cycling

- Net primary production (wood, leaves, roots)
- Net ecosystem production
- C storage (wood, leaves, roots)


N cycling

- Net N mineralization
- Net nitrification
- Foliar N concentration

H₂O cycling


- Evapotranspiration

Ex: hardwood forest in West Virginia


Climate Change Application

Ex: hardwood forest in New Hampshire


Regional Application


(a)

NPP (g/m²)

0 - 715	776 - 818	857 - 889	923 - 949	983 - 1031
716 - 775	819 - 856	890 - 922	950 - 982	1032 - 1665


MN Climate Change Response Framework


- Model simulations from 1960 to 2100
- 2 climate scenarios: high & low emissions
- 1 km resolution


source: USFS 2007

Expected Analyses

1. Maps of NPP and change in NPP for 2040, 2070, and 2100


2. Compare relative influence of different global change factors on NPP (e.g. CO₂, temperature, O₃, N deposition)


Expected Analyses

3. What forest types do better/worse over time?


4. And where?


Contact Information

Emily Peters
Ecologist, Postdoc
ebpeters@umn.edu
612-626-2120

Kirk Wythers
kwythers@umn.edu
612-625-2261

Peter Reich
Lead P.I.

INSTITUTE ON THE
ENVIRONMENT

UNIVERSITY OF MINNESOTA
Driven to DiscoverSM